

KINDERGARTEN-6TH GRADE

CASEL Alignment Guide

The Sanford Harmony Program uses the 2013 CASEL Guide: Effective Social and Emotional Learning Programs (Preschool and Elementary School Edition) as a framework for evaluating effectiveness and guiding objectives. CASEL has identified five interrelated sets of cognitive, affective, and behavioral competencies: self-awareness, self-management, social awareness, relationship skills, and responsible decision-making. This guide summarizes each of the five CASEL competencies and explains how they correspond with Common Core State Standards and specific Harmony objectives for grade levels K-6.

l Am Focused

CASEL	HARMONY OBJECTIVES	CASEL	HARMONY O
Self-Awareness	Foster awareness that emotions have internal and external cues	Social Awareness (cont.)	Encourage flexible th
	Promote recognition of own and others' emotions		Practice thinking in r
	Identify reasons for emotions based on situational cues	Relationship Skills	Learn the value of ge
	Generate reasons for different emotions		Learn the importanc
	Increase understanding of causes of emotions		Practice giving comp
	Learn to identify and demonstrate the physical signs of different emotions		Develop an awarene
	Encourage self-confidence in sharing feelings and ideas		Learn the importanc
	Describe how it feels to be included and excluded		Brainstorm ways to l
	Foster a feeling of being valued and accepted as a group member		Learn the value of cr
Self-Management	Increase understanding of emotional consequences of situations		Identify specific ways
	Describe and demonstrate how basic emotions feel		Practice making ame
	Identify basic emotions based on physical and verbal cues		Learn the importanc
	Foster self-regulation		there is damage to a
	Promote attentive listening skills		Learn about the role
	Understand the potential for growth, learning, and change in themselves		Identify strategies fo
	and others		Practice how to use v
	Practice turning entity (fixed) thoughts into incremental (change) thoughts		Learn the importanc
Social Awareness	Foster awareness that people can feel different emotions about the same situation		Learn the importanc
	Promote an awareness of situational cues in understanding emotions		Learn the importanc
	Promote understanding to others' perspectives and feelings	Responsible Decision Making	Practice making choi
	Promote empathetic responses to others' emotions and discover ways to show		Promote awareness
	empathy and caring peers in different situations		Practice teamwork s
	Describe ways to show empathy and caring to someone in a given situation		Learn the necessary
	Foster increased understanding of variability within social groups		Identify common cor
	Appreciate and value differences in peers		approaches for resol
	Talk to and play with different peers in order to find things in common with one another		Learn a framework f during conflict situat
	Learn that everyone can be different in some ways and that makes every person		Practice resolving co
	unique and interesting		Learn the first two st
	Foster increased understanding of similarities across different social groups		Learn the last two st

l Am Included

OBJECTIVES

- thinking and decrease stereotyped thinking
- n non-stereotyped ways
- getting to know all peers
- nce of being caring toward others
- npliments and doing something kind for a peer
- ness of qualities in a friend
- nce of making sure everyone feels welcomed and included
- to help everyone feel included
- creating friendships with diverse peers
- ays to provide support for each other in relationships
- mends and generate ways to do so in peer conflict scenarios
- nce of taking responsibility and showing concern and care when o a friendship
- oles of the bully, the target, and the bystander in bullying incidents
- for coping with bullying behavior
- e whole body listening
- nce of being thoughtful and careful listeners
- nce of reciprocal communication
- nce of speaking up in a respectful way noices
- ss of the need to take responsibility for one's actions
- skills and work together on collaborative activities
- ry skills for working with others
- conflicts that occur at schools and practice different solution
- k for how to effectively communicate thoughts and feelings lations
- conflicts
- steps in problem solving (stop, talk)
- steps in problem solving (think, try)

Kindergarten

Am Happy

HARMONY OBJECTIVES KINDERGARTEN

- 2.1 Foster awareness that emotions have internal and external cues. Promote recognition of own and others' emotions.
- 2.7 Foster incremental thinking. Promote motivation and persistence.
- Discuss the importance of speaking up in a respectful way. Practice being assertive. 3.3

- Foster incremental thinking. Promote motivation and persistence. 2.7
- Promote reciprocal communication skills. Foster self-regulation. 3.2
- Promote an awareness of the need to take responsibility for one's actions. Foster motivation and 5.3 skills for making sincere and reparative amends. Promote a forgiving attitude toward others.

CASEL

Self-Awareness

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-confidence
- Self-efficacy

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations - effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social-Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

- Promote an awareness of commonalities with others. Foster openness toward learning about others. 1.2
- Encourage an appreciation of diversity. Foster openness toward learning from others. 1.3
- Promote a sense of connection and community within the classroom. Encourage social responsibility toward the 1.4 classroom community.
- 2.3 Increase understanding of causes of emotions. Promote an awareness of situational cues in understanding emotions.
- Promote understanding of others' perspectives and feelings. Promote empathetic responding to others. 2.4
- Foster increased understanding of variability within social groups. Foster increased understanding of similarities 2.5 across different social groups.

1.2 Promote an awareness of commonalities with others. Encourage comfort in sharing about oneself.

1.1 Promote the importance of getting to know each other. Emphasize the value of peer relationships.

Kindergarten

We Are **Friends**

HARMONY OBJECTIVES KINDERGARTEN

Relationship Skills	1.1	Promote the importance of getting to know each o
The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate	3.1	Promote attentive listening skills. Foster self-regula
conflict constructively, and seek to offer help when needed.		Promote reciprocal communication skills. Demons
Communication	4.3	Discuss teamwork skills and work together on colla
 Social engagement Relationship building 	5.1	Promote a caring, pro-social orientation toward oth
• Teamwork	5.2	Promote inclusive attitudes and behaviors. Foster
Responsible Decision Making	2.2	Increase understanding of emotional consequence emotions about the same situation.
The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.		Promote skills in recognizing and identifying interp feelings and perspectives.
 Identifying problems Analyzing situations 	4.2	Promote skills in generating solutions to problems. how to solve a problem.
 Solving problems Evaluating Reflecting 	4.4	Discuss being considerate of others and practice st of one's behaviors on others.

• Ethical responsibility

CASEL

We Help One Another

- other. Emphasize the value of peer relationships.
- ulation.
- nstrate taking turns listening and talking with a partner.
- ollaborative projects.
- others. Foster gratitude for others' kindness.
- er empathy and kindness.
- nces of situations. Foster awareness that people can feel different
- erpersonal problems. Foster awareness and acceptance of different
- ns. Foster awareness that people can have different ideas about
- e strategies for self-regulation. Promote consideration of the impact

First Grade

We Are Respectful

CASEL

Self-Awareness

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-confidence
- Self-efficacy

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations – effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

HARMONY OBJECTIVES FIRST GRADE

- intensity. Promote recognition of own and others' emotions.
- 2.7 Foster incremental thinking. Promote motivation and persistence.
- Foster self-confidence in communicating needs, desires, and ideas. Promote assertiveness skills. 3.3

- Foster incremental thinking. Promote motivation and persistence. 2.7
- Promote conversational skills. 3.2
- 5.3 making sincere and reparative amends. Promote a forgiving attitude toward others.
- **1.1** Promote the importance of getting to know each other. Emphasize the value of peer relationships.
- Encourage an appreciation of diversity. Foster openness toward learning from others. 1.3
- 1.4 the classroom community.
- **2.3** Promote understanding of the relations among thoughts, feelings, and behaviors.
- 2.4
- 2.5

2.1 Foster awareness that emotions have internal and external cues. Foster awareness that emotions can vary in

1.2 Promote an awareness of commonalities with others. Encourage comfort in sharing about oneself.

Promote an awareness of the need to take responsibility for one's actions. Foster motivation and skills for

1.2 Promote an awareness of commonalities with others. Foster openness toward learning about others.

Promote a sense of connection and community within the classroom. Encourage social responsibility toward

Promote understanding of others' perspectives and feelings. Promote empathetic responding to others.

Foster increased understanding of variability within social groups. Foster increased understanding of similarities across different social groups. Promote flexible thinking and decrease stereotyped thinking.

7

First Grade

Responsible

HARMONY OBJECTIVES FIRST GRADE

Social Awareness

CASEL

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

Relationship Skills

The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.

- Communication
- Social engagement
- Relationship building
- Teamwork

Responsible Decision Making

The ability to make constructive choices about personal behavior and social interactions based on ethical standards. safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.

- Identifying problems
- Analyzing situations
- Solving problems
- Evaluating
- Reflecting
- Ethical responsibility

- **1.1** Promote the importance of getting to know each other. Emphasize the value of peer relationships.
- **1.2** Promote an awareness of commonalities with others. Foster openness toward learning about others.
- Encourage an appreciation of diversity. Foster openness toward learning from others. 1.3
- Promote a sense of connection and community within the classroom. Encourage social responsibility toward 1.4 the classroom community.
- Promote understanding of the relations among thoughts, feelings, and behaviors. 2.3
- Promote understanding of others' perspectives and feelings. Promote empathetic responding to others. 2.4
- Foster increased understanding of variability within social groups. Foster increased understanding of 2.5 similarities across different social groups. Promote flexible thinking and decrease stereotyped thinking.
- **1.1** Promote the importance of getting to know each other. Emphasize the value of peer relationships.
- Promote attentive listening skills. Promote reciprocal communication skills. Foster self-regulation. 3.1
- 3.2 Promote conversational skills.
- Foster collaborative teamwork skills. Promote fairness in playing and working together. 4.3
- 5.1 Promote a caring, pro-social orientation toward others. Foster gratitude for others' kindness.
- Promote inclusive attitudes and behaviors. Foster empathy and kindness. 5.2
- 2.2 Increase understanding of emotional consequences of situations. Promote an awareness of situational cues in understanding emotions.

- environment where all students feel supported by their peers.

I Am **Motivated**

4.1 Foster self-confidence in sharing feelings and ideas. Foster awareness and acceptance of different feelings and perspectives. Promote empathy. Promote skills in recognizing and identifying interpersonal problems.

4.2 Promote skills in generating solutions to problems. Foster awareness that people can have different ideas about how to solve a problem. Emphasize fairness in problem-solving and decision- making.

4.4 Promote awareness that everyone has different preferences and behavioral styles. Promote consideration of the impact of one's behaviors on others, students provide classmates with peer support. Promote a classroom

Second Grade

I Make **Good Choices**

CASEL

Self-Awareness

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-confidence
- Self-efficacy

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations – effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

HARMONY OBJECTIVES SECOND GRADE

- intensity. Promote recognition of own and others' emotions.
- **2.7** Foster incremental thinking. Promote motivation and persistence.
- 3.3 Foster self-confidence in communicating needs, desires, and ideas. Promote assertiveness skills.

- 2.7 behaviors across time. Promote motivation and persistence.
- **3.2** Promote conversational skills.
- 5.3 and reparative amends. Promote a forgiving attitude toward others.
- children to engage with all of their peers.
- others. Foster a sense of being valued as an individual.
- **2.3** Promote understanding of the relations among thoughts, feelings, and behaviors.
- 2.4
- 2.5

I Am Confident

2.1 Foster awareness that emotions have internal and external cues. Foster awareness that emotions can vary in

1.2 Promote an awareness of commonalities with others. Encourage comfort in sharing about oneself.

Foster incremental thinking- belief in the potential and change in preferences, characteristics, abilities, and

Promote an awareness of taking responsibility for one's actions. Foster motivation and skills for making sincere

1.1 Emphasize the value of peer relationships. Promote the importance of getting to know one another. Motivate

1.2 Promote an awareness of commonalities with others. Foster openness toward learning about others.

1.3 Encourage an appreciation of diversity. Foster openness toward learning from others. Promote respect for

1.4 Promote a sense of connection and community within the classroom. Foster a feeling of being valued and accepted as a member of the group. Encourage social responsibility toward the classroom community and its members.

Promote understanding of others' perspectives and feelings. Promote empathetic responding to others' emotions.

Foster increased understanding of variability within social groups. Foster increased understanding of similarities across different social groups. Promote flexible thinking and decrease stereotyped thinking.

Second Grade

I Am **Attentive**

HARMONY OBJECTIVES SECOND GRADE

Relationship Skills The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The	1.1	Emphasize the value of peer relationships. Promote children to engage with all of their peers.
ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.	3.1	Promote attentive listening skills. Promote reciproc
Communication	3.2	Promote conversational skills.
Social engagement	4.3	Foster collaborative teamwork skills. Promote fairne
 Relationship building Teamwork 	5.1	Promote a caring, pro-social orientation toward oth
	5.2	Promote inclusive attitudes and behaviors. Foster e
Responsible Decision Making	2.2	Increase understanding of emotional consequence emotions. Promote an awareness of situational cue
The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.	4.1	Foster self-confidence in sharing feelings and ideas perspectives. Promote empathy. Promote skills in r
 Identifying problems Analyzing situations 	4.2	Promote skills in generating solutions to problems. about how to solve a problem. Emphasize fairness
 Solving problems Evaluating Reflecting 	4.4	Promote awareness that everyone has different be one's behaviors on others. Foster self-regulation.

• Ethical responsibility

CASEL

- note the importance of getting to know one another. Motivate
- procal communication skills. Foster self-regulation.
- airness in playing and working together.
- l others. Foster gratitude for others' kindness.
- ter empathy and kindness.
- ences of situations. Increase understanding of causes of l cues in understanding emotions.
- leas. Foster awareness and acceptance of different feelings and in recognizing and identifying interpersonal problems.
- ems. Foster awareness that people can have different ideas ness in problem-solving and decision-making.
- nt behavioral dispositions. Foster awareness of the impact of

Third Grade

We Accept Everyone

HARMONY OBJECTIVES THIRD GRADE

Self-Awareness

CASEL

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-efficacy
- Self-confidence

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations – effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

connection among their thoughts, feelings, and actions.

- Increase students' awareness of communication bloopers and boosters. 3.1
- Increase students' awareness of effective communication boosters. 3.2
- 5.3 supported by their peers.

- view that both similarities and differences are valued.
- interactions among students.

Provide students with opportunities to get to know and connect with an unfamiliar peer. Help students appreciate the skills of their fellow peers.

- decoding how others are feeling.
- Provide students with a framework for critically evaluating gendered information.

2.1 Provide students with a cognitive framework for identifying their thinking patterns. Help students recognize the

Help students identify when and how to provide classmates with support. Increase frequency with which students provide classmates with peer support. Promote a classroom environment where all students feel

1.1 Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the

1.2 Foster an inclusive classroom environment where students recognize similarities and appreciate differences. Provide students with the opportunity to get to know and connect with an unfamiliar peer. Facilitate positive

1.3 Foster an inclusive classroom environment where students recognize similarities and appreciate differences.

2.2 Teach students the definition and components of empathy. Help students recognize that their feelings and perspectives may differ from others' feelings and perspective. Provide students with opportunities to practice

2.4 Facilitate students' motivation to think in non-stereotyped ways. Increase students' awareness of how stereotypes influence thinking and behavior toward others. Promote flexible and non-stereotyped thinking.

Third Grade

We Are **Reflective**

HARMONY OBJECTIVES THIRD GRADE

- children to engage with all of their peers.
- Promote the classroom norm that students who have differences can be friends.
- **3.1** Increase students' awareness of communication bloopers and boosters.
- Increase students' awareness of effective communication boosters. 3.2
- 5.1 view that friends can have both similarities and differences.

- 4.2 and relax.
- perspective during conflict situations.
- the Step It Up approach.
- supported by their peers.

CASEL

Relationship Skills

The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.

- Communication
- Social engagement
- Relationship building
- Teamwork

Responsible Decision Making

The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.

- Identifying problems
- Analyzing situations
- Solving problems
- Evaluating
- Reflecting
- Ethical responsibility

We Are Thoughtful

1.1 Emphasize the value of peer relationships. Promote the importance of getting to know one another. Motivate

1.4 Promote a common classroom identity among students. Decrease the saliency of gender in the classroom.

Help students identify personal characteristics that aid in friendship formation and maintenance. Promote the

5.2 Increase students' awareness of the gualities they look for in friends. Increase students' awareness of the kind of friend they want to be to others. Have students commit to how they will treat their friends.

4.1 Increase students' understanding of conflict. Introduce students to various conflict resolution styles.

Introduce students to the first step of a problem-solving approach. Assist students with identifying and monitoring their own feelings in conflict situations. Provide students with strategies to regulate their emotions

4.3 Introduce students to the second step of problem-solving approach. Teach students to recognize how words they use affect others. Provide students with a framework to effectively communicate their feelings and

4.4 Introduce students to the final stage in problem-solving. Provide students with opportunities to practice using

5.3 Help students identify when and how to provide classmates with support. Increase frequency with which students provide classmates with peer support. Promote a classroom environment where all students feel

Fourth Grade

HARMONY OBJECTIVES FOURTH GRADE

Self-Awareness

CASEL

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-efficacy
- Self-confidence

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations - effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

connection among their thoughts, feelings, and actions.

- **3.1** Increase students' awareness of communication bloopers and boosters.
- Increase students' awareness of effective communication boosters. 3.2
- 5.3 supported by their peers.

- view that both similarities and differences are valued.
- interactions among students.

Provide students with opportunities to get to know and connect with an unfamiliar peer. Help students appreciate the skills of their fellow peers.

2.1 Provide students with a cognitive framework for identifying their thinking patterns. Help students recognize the

Help students identify when and how to provide classmates with support. Increase frequency with which students provide classmates with peer support. Promote a classroom environment where all students feel

1.1 Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the

1.2 Foster an inclusive classroom environment where students recognize similarities and appreciate differences. Provide students with the opportunity to get to know and connect with an unfamiliar peer. Facilitate positive

1.3 Foster an inclusive classroom environment where students recognize similarities and appreciate differences.

2.2 Teach students the definition and components of empathy. Provide students with opportunities to practice the components of empathy. Help students develop empathy for those who are both similar and different.

2.4 Facilitate students' motivation to think in non-stereotyped ways. Increase students' awareness of how stereotypes influence thinking and behavior toward others. Promote flexible and non-stereotyped thinking. Provide students with opportunities to critically evaluate and change stereotyped messages.

Fourth Grade

We Are Organized

HARMONY OBJECTIVES FOURTH GRADE

Relationship Skills

CASEL

The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.

- Communication
- Social engagement
- Relationship building
- Teamwork

Responsible Decision Making

The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.

- Identifying problems
- Analyzing situations
- Solving problems
- Evaluating
- Reflecting
- Ethical responsibility

- children to engage with all of their peers.
- Promote the classroom norm that students who have differences can be friends.
- **3.1** Increase students' awareness of communication bloopers and boosters.
- Increase students' awareness of effective communication boosters. 3.2
- 5.1 view that friends can have both similarities and differences.
- commit to engaging in socially inclusive behaviors.
- and relax.
- perspective during conflict situations.
- the Step It Up approach.
- supported by their peers.

1.1 Emphasize the value of peer relationships. Promote the importance of getting to know one another. Motivate

1.4 Promote a common classroom identity among students. Decrease the saliency of gender in the classroom.

Help students identify personal characteristics that aid in friendship formation and maintenance. Promote the

5.2 Help students become aware of the difference between friendship groups and cliques. Help students identify how cliques exclude and are hurtful to others. Motivate students to be socially inclusive. Encourage students to

4.1 Increase students' understanding of conflict. Introduce students to various conflict resolution styles. Increase students' awareness of interpersonal costs and benefits associated with various conflict resolution styles.

4.2 Introduce students to the first step of a problem-solving approach. Assist students with identifying and monitoring their own feelings in conflict situations. Provide students with strategies to regulate their emotions

4.3 Introduce students to the second step of problem-solving approach. Teach students to recognize how words they use affect others. Provide students with a framework to effectively communicate their feelings and

4.4 Introduce students to the final stage in problem-solving. Provide students with opportunities to practice using

5.3 Help students identify when and how to provide classmates with support. Increase frequency with which students provide classmates with peer support. Promote a classroom environment where all students feel

Fifth Grade

Am **Supportive**

CASEL

Self-Awareness

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-efficacy
- Self-confidence

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations – effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

HARMONY OBJECTIVES FIFTH GRADE

- connection among their thoughts, feelings, and actions.
- **2.5** Increase students' awareness of how the media influences their thoughts and behaviors.

- communication bloopers.
- communication boosters.
- communication bloopers versus communication boosters.
- view that both similarities and differences are valued.
- interactions among students.

Provide students with opportunities to get to know and connect with an unfamiliar peer. Help students appreciate the skills of their fellow peers.

- 2.4 Facilitate students' motivation to think in non-stereotyped ways. Increase students' awareness of how

Considerate

2.1 Provide students with a cognitive framework for identifying their thinking patterns. Help students recognize the

3.1 Increase students' awareness of communication bloopers. Provide students with practice in identifying

3.2 Increase students' awareness of effective communication boosters. Provide students with practice in identifying

3.3 Increase students' awareness of the positive and negative thoughts, feelings, and behaviors associated with

1.1 Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the

1.2 Foster an inclusive classroom environment where students recognize similarities and appreciate differences. Provide students with the opportunity to get to know and connect with an unfamiliar peer. Facilitate positive

1.3 Foster an inclusive classroom environment where students recognize similarities and appreciate differences.

2.2 Teach students the definition and components of empathy. Provide students with opportunities to practice the components of empathy. Help students develop empathy for those who are both similar and different.

stereotypes influence thinking and behavior toward others. Promote flexible and non-stereotyped thinking. Provide students with opportunities to critically evaluate and change stereotyped messages.

Fifth Grade

Am **Supportive**

CASEL

Relationship Skills

The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.

- Communication
- Social engagement
- Relationship building
- Teamwork

Responsible Decision Making

The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.

- Identifying problems
- Analyzing situations
- Solving problems
- Evaluating
- Reflecting
- Ethical responsibility

HARMONY OBJECTIVES FIFTH GRADE

- that both similarities and differences are valued.
- Promote the classroom norm that students who have differences can be friends.
- communication bloopers.
- communication boosters.
- that friends can have both similarities and differences.

- others' conflict resolution styles.
- to practice the Step it Up approach.
- approach.
- strategies for reducing obstacles to same- and other-sex interactions and friendships.

1.1 Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the view

1.4 Promote a common classroom identity among students. Decrease the saliency of gender in the classroom.

2.5 Increase students' awareness of how the media influences their thoughts and behaviors. Provide students with opportunities to critically evaluate gender and relationship messages present in the media.

3.1 Increase students' awareness of communication bloopers. Provide students with practice in identifying

3.2 Increase students' awareness of effective communication boosters. Provide students with practice in identifying

5.1 Help students identify personal characteristics that aid in friendship formation and maintenance. Promote the view

5.2 Help students identify when and how to provide peers with support. Increase the frequency of students providing peers with support. Promote a classroom environment where all students feel supported by their peers.

4.1 Increase students' understanding of conflict. Introduce students to various conflict resolution styles.

4.2 Increase students' understanding of various conflict resolution styles. Promote an awareness of one's own and

4.3 Introduce students to a step-by-step approach for effectively resolving conflict. Provide students an opportunity

4.4 Provide students with the opportunity to practice resolving peer conflicts using the Step it Up problem-solving

5.3 Normalize friendships with same- and other-sex peers. Helps students think of obstacles to initiating and maintaining interactions and friendships with diverse peers. Provide the class with opportunities to identify

5.4 Teach students about the roles of the bully, target, and bystander. Increase students' awareness of effective and ineffective approaches for resisting victimization and providing peers who are bullied with support. Promote a classroom environment where students provide support for peers who are bullied.

Sixth Grade

Forgiving

CASEL

Self-Awareness

The ability to accurately recognize one's own emotions, thoughts, and values and how they influence behavior. The ability to accurately assess one's strengths and limitations, with a well-grounded sense of confidence, optimism, and a "growth mindset."

- Identifying emotions
- Accurate self-perception
- Recognizing strengths
- Self-efficacy
- Self-confidence

Self-Management

The ability to successfully regulate one's emotions, thoughts, and behaviors in different situations – effectively managing stress, controlling impulses, and motivating oneself. The ability to set and work toward personal and academic goals.

- Impulse control
- Stress management
- Self-discipline
- Self-motivation
- Goal-setting
- Organizational skills

Social Awareness

The ability to take the perspective of and empathize with others, including those from diverse backgrounds and cultures. The ability to understand social and ethical norms for behavior and to recognize family, school, and community resources and supports.

- Perspective taking
- Empathy
- Appreciating diversity
- Respect for others

HARMONY OBJECTIVES SIXTH GRADE

- connection among their thoughts, feelings, and actions.
- **2.5** Increase students' awareness of how the media influences their thoughts and behaviors.

- communication bloopers.
- communication boosters.
- communication bloopers versus communication boosters.
- view that both similarities and differences are valued.
- interactions among students.

Provide students with opportunities to get to know and connect with an unfamiliar peer. Help students appreciate the skills of their fellow peers.

Am **Empathetic**

2.1 Provide students with a cognitive framework for identifying their thinking patterns. Help students recognize the

3.1 Increase students' awareness of communication bloopers. Provide students with practice in identifying

3.2 Increase students' awareness of effective communication boosters. Provide students with practice in identifying

3.3 Increase students' awareness of the positive and negative thoughts, feelings, and behaviors associated with

1.1 Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the

1.2 Foster an inclusive classroom environment where students recognize similarities and appreciate differences. Provide students with the opportunity to get to know and connect with an unfamiliar peer. Facilitate positive

1.3 Foster an inclusive classroom environment where students recognize similarities and appreciate differences.

2.2 Teach students the definition and components of empathy. Provide students with opportunities to practice the components of empathy. Help students develop empathy for those who are both similar and different.

2.4 Facilitate students' motivation to think in non-stereotyped ways. Increase students' awareness of how stereotypes influence thinking and behavior toward others. Promote flexible and non-stereotyped thinking. Provide students with opportunities to critically evaluate and change stereotyped messages.

Sixth Grade

We Solve **Problems**

CASEL

Relationship Skills

The ability to establish and maintain healthy and rewarding relationships with diverse individuals and groups. The ability to communicate clearly, listen well, cooperate with others, resist inappropriate social pressure, negotiate conflict constructively, and seek to offer help when needed.

- Communication
- Social engagement
- Relationship building
- Teamwork

Responsible Decision Making

The ability to make constructive choices about personal behavior and social interactions based on ethical standards, safety concerns, and social norms. The realistic evaluation of consequences of various actions, and a consideration of the well-being of oneself and others.

- Identifying problems
- Analyzing situations
- Solving problems
- Evaluating
- Reflecting
- Ethical responsibility

HARMONY OBJECTIVES SIXTH GRADE

- **1.1** Provide students the opportunity to get to know one another. Foster an atmosphere of inclusion. Promote the view that both similarities and differences are valued.
- **1.4** Promote a common classroom identity among students. Decrease the saliency of gender in the classroom. Promote the classroom norm that students who have differences can be friends.
- 2.5 Increase students' awareness of how the media influences their thoughts and behaviors. Provide students with opportunities to critically evaluate gender and relationship messages present in the media.
- **3.1** Increase students' awareness of communication bloopers. Provide students with practice in identifying communication bloopers.
- 3.2 Increase students' awareness of effective communication boosters. Provide students with practice in identifying communication boosters.
- 5.1 Help students identify personal characteristics that aid in friendship formation and maintenance. Promote the view that friends can have both similarities and differences.
- **5.2** Help students identify when and how to provide peers with support. Increase the frequency of students providing peers with support. Promote a classroom environment where all students feel supported by their peers.
- **4.1** Increase students' understanding of conflict. Introduce students to various conflict resolution styles.
- Increase students' understanding of various conflict resolution styles. Promote an awareness of one's own and 4.2 others' conflict resolution styles.
- **4.3** Introduce students to a step-by-step approach for effectively resolving conflict. Provide students an opportunity to practice the Step it Up approach.
- **4.4** Provide students with the opportunity to practice resolving peer conflicts using the Step it Up problem-solving approach.
- **5.3** Normalize friendships with same- and other-sex peers. Helps students think of obstacles to initiating and maintaining interactions and friendships with diverse peers. Provide the class with opportunities to identify strategies for reducing obstacles to same- and other-sex interactions and friendships.
- 5.4 Teach students about the roles of the bully, target, and bystander. Increase students' awareness of effective and ineffective approaches for resisting victimization and providing peers who are bullied with support. Promote a classroom environment where students provide support for peers who are bullied.

© 2016 Sanford Education Center. SEC16_5607